Supernova Hydrodynamics: The effects of a radiative shock on hydrodynamic instabilities

Carolyn C. Kuranz University of Michigan

February 13, 2012 NIF User Group Meeting

Outline

- Motivation and background
 - Core-collapse, red supergiant supernovae
 - Previous Omega experiments
- Modeling of supernova-relevant radiation hydrodynamics experiments
 - ARES simulations
 - 1D HYDRA simulations
 - Preliminary CRASH simulations
- Experiments
 - Initial experimental tests
 - Upcoming physics experiments

NIF Rad-SNRT Team – past and present

Principal Investigator: Carolyn Kuranz

Liaison scientist: Hye-Sook Park (LLNL)

University of Michigan Participants

Paul Drake (Professor)

Carolyn Kuranz (Research Scientist, PI)

Chan Huntington (Grad Student)

Forrest Doss (Former Grad Student, LANL)

Christine Krauland (Grad Student)

Eric Harding (Former Grad Student, SNL)

Michael Grosskopf (Research Engineer)

Donna Marion (Research Engineer)

Sallee Klein (Research Engineer)

Eric Myra (Research Scientist)

Bruce Fryxell (Research Scientist)

Additional Participants

Bérénice Loupias (CEA)

Tomasz Plewa (Florida State),

David Arnett (Univ. of Arizona)

3 Craig Wheeler (Univ. of Texas)

Jon Larsen (Cascade Sciences)

LLNL/GA/LANL Participants

Hye-Sook Park (experiment, RI)

Brian MacGowan (AI)

David Bradley (experiment)

Emilio Giraldez (GA, target)

Alex Hamza (target)

Freddy Hansen (experiment)

Dan Kalantar (experiment)

Chris Keane (science)

Joe Kilkenny (science)

Andrew MacPhee (experiment)

Brian Maddox (experiment)

Aaron Miles (design)

Kumar Raman (design)

Abbas Nikroo (GA, target)

Bruce Remington (science)

Harry Robey (design)

Larry Suter (science)

Russell Wallace (TFE)

Abbas Nikroo (GA, target)

Emilio Giraldez (GA, target)

John Kline (LANL, science)

George Kyrala (LANL, science)

The study of radiative effects on the Rayleigh-Taylor instability is relevant to core-collapse, red supergiant

Nymark et al., Astron. & Astro. 449, 171 (2006) □X-ray emission from radiative shocks in type II supernovae □

Plewa hydrodynamic simulation of red supergiant showing RT instability develop in shocked wind region

Shock waves become radiative when...

Radiative energy flux would exceed incoming material energy flux

Where post-shock temperature is proportional to u_s^2

The ratio of these energy fluxes is proportional to $u_{\rm s}^{5}/\rho_{\rm o}$

Implying threshold velocities

downstream σT_s^4 $\rho_o u_s^{3/2}$ Upstream preheat

Material Xe (Omega) Foam (NIF)

Density 0.01 g/cc 0.02 g/cc

Threshold velocity 60 km/s 150 km/s

Drive Pressure 40 Mbar 200 Mbar

NIF can drive radiative shocks in materials that are dense enough to produce observable hydrodynamic instabilities

NIF experiment combines RT experiment and radiative shock experiment

Supernova relevant hydrodynamics

Scaled model of instabilities at H/He interface of SN1987A

SN1987A, a core-collapse, blue supergiant supernova (HST) Supernova relevant radiative shocks

20x shock compression by radiative losses

SN1993J, structure may be due to radiative collapse (Bartel, Science, 2000)

Unlike Omega, NIF can study the effects of a radiative shock on hydrodynamic instabilities; a regime that has not been previously accessed

Only NIF can probe this novel highenergy-density system

1D Hyades simulation results of NIF experiment where an unstable interface is heated by a ~140 eV shock

The NIF experimental design uses a Michigan-assembled target package

ARES simulation results show reduced RT growth

We infer reduced growth using ablative stabilization theory and 1D Hydra simulations

$$\gamma = \alpha \sqrt{\frac{kg}{1 + kL_m}} - \beta k v_a$$

k - wave number g - acceleration α and β are constants L_m - density gradient scale length v_a - ablation velocity

Huntington, Phys. Plasmas, accepted

We have performed preliminary simulations with the CRASH code

CRASH simulations performed with

- multigroup radiation
- 3 levels of AMR
- Tabular opacity and EOS
- 128 zones per wavelength

Highlights of 2009 experiment: We developed a T_r~325 eV hohlraum to drive Rayleigh-Taylor instabilities behind a radiative shock

NIF shot-091124 used 589 kJ with 189 beams on NIF

We demonstrated a technique to assess background signals that has since been used extensively for ICF shots

Estimated background energies

Outer beams: 50 keV

Inner beams: 60 keV

LEH glow: 45 keV

Background must be reduced by 3 orders of magnitude, which requires 1 mm Au shielding on hohlraum

Analysis performed by Hye-Sook Park

2009 Backlighter test experiments measured the required point projection vanadium backlighter brightness

Absolute vanadium yields are measured by Ross pair filters

- observe
 - the ripple growth
- The predicted SNR is ~10

Shot plan: Integrated tests in FY12 and physics experiments in FY13

Shot	T_R	Delay times	wavelength	Notes	
FY12					
1	330 eV	12 ns	100 <i>µ</i> m	Integrated test shots	
2	330 eV	> 12 ns	100 <i>µ</i> m	Locate stagnation shock	
FY13					
3	330 eV	t_2	100 <i>µ</i> m		
4	200 eV	34ns	100 <i>µ</i> m		
5	330 eV	t ₃	100 <i>µ</i> m	Repeat or t ₃ for acceleration measure	
6	200 eV	T ₂	100 <i>µ</i> m		
7	200 eV	T ₃	100 <i>µ</i> m	Repeat or T ₃ for acceleration measure	

Summary

- We are performing a novel experiment to study effect of radiation on hydrodynamic instabilities
- This experiment is relevant to astrophysics and HED physics
- Continue experimental modeling effort
- We performed 2 shots in FY10
- We plan integrated physics shots in this FY12/13
 - 2 different drive temperatures
 - 2 different delay times
 - 1 repeatability or acceleration measure

